Drug Therapy During Pregnancy and the Perinatal Period Marilynn C. Frederiksen, M.D. Associate Professor Ob/Gyne Northwestern University Medical School ### Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular system - Plasma volume expansion - Increase in cardiac output - Regional blood flow changes - Respiratory Changes - Decrease in albumin concentration - Enzymatic activity changes - Increase in GFR - Gastrointestinal changes ### Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular system - Plasma volume expansion - Increase in cardiac output - Regional blood flow changes #### Cardiovascular System Changes - Plasma volume expansion - Begins at 6 8 weeks gestation - Volume of 4700 5200 ml peaks at 32 weeks gestation - Increase of 1200 1600 ml above nonpregnant women #### Cardiovascular System Changes - Cardiac output increases 30 50% - 50% by 8 weeks gestation - Increase in stroke volume and heart rate - Stroke volume in early pregnancy - Heart rate in later pregnancy #### Regional Blood Flow Changes - Increased blood flow to uterus 20% of cardiac output at term - Increased renal blood flow - Increased skin blood flow - Increased mammary blood flow - Decreased skeletal muscle blood flow #### **HEPATIC BLOOD FLOW IN PREGNANCY** (IN L/min & AS % CARDIAC OUTPUT) Robson SC, et al. Br J Obstet Gynaecol 1990;97:720-4. ### Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular system - Plasma volume expansion - Increase in cardiac output - Regional blood flow changes - Respiratory Changes ### Respiratory Changes - Compensated respiratory alkalosis - Lowered P_aCO₂ - pH 7.44 ### Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular system - Plasma volume expansion - Increase in cardiac output - Regional blood flow changes - Respiratory Changes - Decrease in albumin concentration # Albumin Concentration During Pregnancy ### Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular system - Plasma volume expansion - Increase in cardiac output - Regional blood flow changes - Respiratory Changes - Decrease in albumin concentration - Enzymatic activity changes #### **Enzymatic Activity Changes** - Thought to be related to pregnancy hormonal changes - N-demethylation inhibited by progesterone, not by estrogen #### CYP3A4 - Hydroxylation - Increased activity during pregnancy ### **CYP2D6 Activity** - Genetic determined polymorphism - Increased clearance of metoprolol - Decreased DM/D ratio in homozygous and heterozygous extensive metabolizers - Increased DM/D ratio in poor metabolizers Wadelius M, etal. Clin Pharmacol Ther 1997; 62: 400. ### Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular System - Plasma Volume Expansion - Increase in Cardiac Output - Regional Blood Flow Changes - Respiratory Changes - Decrease in Albumin Concentration - Enzymatic Activity Changes - Increase in GFR ### Renal Clearance Changes ### Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular System - Plasma Volume Expansion - Increase in Cardiac Output - Regional Blood Flow Changes - Respiratory Changes - Decrease in Albumin Concentration - Enzymatic Activity Changes - Increase in GFR - Gastrointestinal Changes #### **Gastrointestinal Changes** - Decreased gastric acidity - Delay in gastric emptying - Increased transit time-progesterone effect ### Maternal Physiologic Changes Altering PK of Drugs Volume Expansion #### Caffeine Pharmacokinetics in Pregnancy #### Theophylline Volume of Distribution During Pregnancy ### Theophylline Volume of Distribution During Pregnancy ### Maternal Physiologic Changes Altering PK of Drugs - Volume expansion - Protein binding-increase in free fraction of drugs bound to albumin ### Theophylline Protein Binding During Pregnancy #### Theophylline Protein Binding #### Theophylline Protein Binding ### Maternal Physiologic Changes Altering PK of Drugs - Volume expansion - Protein binding - Clearance changes #### Caffeine Pharmacokinetics in Pregnancy ### Theophylline Renal Clearance During Pregnancy ## Theophylline Hepatic Clearance During Pregnancy #### Measured Theophylline Half-Life #### Clearance of Methadone ### Carbamazepine Plasma Concentrations During Pregnancy Tomsom T, et al. Epilepsia 1994; 35:122-30. #### Phenytoin Plasma Concentrations in Pregnancy Tomsom T, et al. Epilepsia 1994; 35:122-30. ### CAFFEINE METABOLITE / PARENT DRUG RATIOS IN PREGNANT AND NON-PREGNANT Bologa M, et al. J Pharmacol Exp Ther 1991;257:735-40. #### Pharmacokinetics of Cefuroxime in Pregnancy | Patient Category | V _D (L) | CI(ml/min) | T(1/2) | |------------------|--------------------|------------------|----------------| | Pregnant | 17.8 <u>+</u> 1.9 | 282+34* | 44 <u>+</u> 5* | | At Delivery | 19.3 <u>+</u> 3.1 | 259 <u>+</u> 35* | 52 <u>+</u> 10 | | Postpartum | 16.3 <u>+</u> 2.1 | 198 <u>+</u> 27 | 58 <u>+</u> 8 | ^{*}p<0.05 on comparison to PP ### **Tobramycin Pharmacokinetics** - CI higher in mid-trimester with a corresponding shorter half-life - CI lower in the third trimester with a corresponding longer half-life - V_d / kg shows no change # Heparin Pharmacokinetics during Pregnancy - Shorter time to peak heparin concentration and effect - Lower peak effect # Enoxaprin Pharmacokinetics during Pregnancy - T_{max} shows no change - C_{max} lower during pregnancy - Cl decreases in late pregnancy - Lower anti-factor Xa activity - AUC lower during pregnancy ## Maternal Physiologic Changes Altering PK of Drugs - Volume expansion - Protein binding - Clearance changes - Gastrointestinal changes #### Oral AmpicIlin Pharmacokinetics in Pregnancy | Parameter | Pregnant | Nonpregnant | |-----------------------|--------------------|----------------------| | AUC(cm ²) | 8.2 <u>+</u> 4.1 | 12.6 <u>+</u> 4.3* | | Peak Level | 2.2 <u>+</u> 1.0 | 3.7 <u>+</u> 1.5* | | (µg/ml) | | | | Bioavailability | 45.6 <u>+</u> 20.2 | 48.1 <u>+</u> 19.3** | | (%) | | | | | | *><0.004 **NC | Philipson A. J Inf Dis 1977;136:370-6. ### PK of Oral Valacyclovir & Acyclovir - The pro-drug Valacyclovir converted by first pass metabolism to Acyclovir - Non-pregnant Valacyclovir gives 3 5 times higher plasma level as Acyclovir - Valacyclovir PK study in pregnancy gave plasma levels 3 times higher than Acylovir Kimberlin DF, et al. Amer J Obstet Gynecol 1998; 179: 846 ### Peripartum Pharmacologic Considerations - Increased cardiac output - Blood flow changes - Uterine contractions - ? Pharmacodynamic changes #### Pharmacokinetics of Cefuroxime in Pregnancy Patient Category V_D(L) CI(ml/min) T(1/2) *p<0.05 on comparison to PP ### Morphine Pharmacokinetics During Labor #### **Postpartum PK Considerations** - Increased cardiac output maintained - GFR increased - Diuresis - Breastfeeding - Great variability ### Postpartum Clindamycin Pharmacokinetics Steen B, et al. Br J Clin Pharmacol 1982; 13: 661. ### Postpartum Gentamicin Distribution Volume Del Priore Obstet Gynecol 1996; 87: 994 ### **Drug Studies for Pregnancy** - Pregnancy Specific Drugs - Tocolytic agents - Oxytocic agents - Eclampsia agents - Drugs commonly used by women of childbearing potential - Antidepressants - Asthma drugs #### **Technical Considerations** - Ethical and IRB concerns - Serial studies - Spanning pregnancy - Specific to peripartum period - Controls ### **Study Design** - Use population PK analysis - Incorporate in vitro protein binding studies - Use stable isotopes for bioavailability studies - Use established tracer substances as reference markers ### Teratogenesis ### General Principles of Teratology - Teratogens act with specificity - Teratogens demonstrate a doseresponse relationship - Teratogens must reach the conceptus - Effects depend upon the development stage when exposed - Genotype of mother and fetus effect susceptibility ### General Principles of Teratology Teratogens act with specificity # PHOCOMELIA DUE TO THALIDOMIDE ### General Principles of Teratology - Teratogens act with specificity - Teratogens demonstrate a doseresponse relationship ### DOSE-RESPONSE RELATIONSHIPS ### General Principles of Teratology - Teratogens act with specificity - Teratogens demonstrate a doseresponse relationship - Teratogens must reach the conceptus # PHARMACOKINETIC MODEL OF MATERNAL-FETAL TRANSPORT ### General Principles of Teratology - Teratogens act with specificity - Teratogens demonstrate a doseresponse relationship - Teratogens must reach the conceptus - Effects depend upon the development stage when exposed ### All or Nothing Period Figure 8-14 Schematic illustration of the critical periods in human development. During the first two weeks of development, the embryo is usually not susceptible to teratogens. During these predifferentiation stages, a ### General Principles of Teratology - Teratogens act with specificity - Teratogens demonstrate a doseresponse relationship - Teratogens must reach the conceptus - Effects depend upon the development stage when exposed - Genotype of mother and fetus effect susceptibility ### **Phenytoin** - Animal evidence for an arene oxide (epoxide) reactive metabolite - Genetic susceptibility to the Dilantin Syndrome related to variation in Epoxide hydrolase activity ### Identification of the Fetus at Risk **Amniocyte Samples** ### **Genetic Polymorphisms** - Increased risk of clefting in fetuses carrying atypical allele for transforming growth factor >< whose mothers smoke - Decreased risk for fetal alcohol syndrome in African American women carrying alcohol dehydrogenase isoform 2 ### **Mechanisms of Teratogenesis** - All theoretical - Most not understood well - Implications of a genetic component #### **Thalidomide** - Thalidomide causes DNA oxidation in animals susceptible to teratogenesis - Pre-treatment with PBN (free radical trapping agent) reduced thalidomide embryopathy - Suggesting that the mechansim is free radical-mediated oxidative DNA damage Parman T,et al. Nature Medicine 1999; 5: 582 ### **Evaluation of Drugs in Breast Milk** - Measure the M / P radio - Estimate breast milk dose - Estimate infant dose - Measure blood level in the infant ### **Drugs in Breast Milk** - Free drug transferred into milk - Milk concentrations usually less than serum concentrations - Exchange is bi-directional ### KINETIC ANALYSIS OF THEOPHYLLINE PLASMA AND MILK CONCENTRATIONS ### KINETIC ANALYSIS OF PREDNISOLONE PLASMA AND MILK CONCENTRATIONS ### Factors Effecting the Milk / Plasma Concentration Ratio - Maternal protein binding - Protein binding in milk - Lipid solubility of drug - Physiochemical factors of drug effecting diffusion ### Drugs Contraindicated during Lactation - Antineoplastics - Immune suppressants - Ergot Alkaloids - Gold - lodine - Lithium carbonate - Radiopharmaceuticals - Social drugs & drugs of abuse - Certain antibiotics #### **General Recommendations** - Drugs considered safe for pregnancy are usually safe during lactation - Decrease the drug dose to the infant by feeding just prior to a dose - Infant blood levels can be monitored and should be less than therapeutic